Secondary Payload Deployment System **Topic: Cube Quest GT1 Documentation Preparation** Date: 06/11/2015 **Org: George Norris/FP30** ### Agenda - Introduction - IDRD Description - SPUG Questionnaire - Payload Overview - Operations Overview - Hardware Design - Analysis - Test/Demonstration - Safety Data Package (SDP) - Project Schedule - Questions ### Introduction The following is to provide clarity/understanding as to what is required for Ground Tournament #1 documentation submittal, concerning SLS interfaces & safety information. - GT#1 data packages are due no later than July 3, 2015 - Submitted data will be reviewed for completeness & clarity - Judges scoring will be weighted on a 1 to 5 scale w/ 5 being the strongest - Information for this section will cover the SLS interfaces & safety and along with the GT compliance rules, will comprise 60% of the GT#1 score - Questions can be asked at the end of the presentation & up until data package delivery #### Supporting Data: - Secondary Payload User's Guide (SPUG) - Interface Definition and Requirements Document (IDRD) - Safety Presentation Template # **SLS** Configuration # **Systems Description & Purpose** Expand and fully utilize the SLS capabilities for exploration purposes without causing harm or inconvenience to SLS or its primary payload. - Eleven 6U payload locations - 6U volume/mass is the current standard (14 kg payload mass) - Payloads will be "powered off" from turnover through Orion separation and payload deployment - Payload Deployment System Sequencer; payload deployment will begin with pre-loaded sequence following MPCV separation and ICPS disposal burn - Payload requirements captured in Interface Definition and Requirements Document (IDRD) ### **Dispenser Status** #### **Planetary Systems Corporation - Dispenser** ### **Operations Plan** of 5.279 km/s. ### **IDRD** Description The Interface Description Requirements Document (IDRD) provides the SLS interface, service conditions, and safety requirements which payloads (cubesats) must meet to fly on SLS EM-1 launch. - Mechanical interfaces includes: mass & C.G., attachment pattern, & volume restriction - Electrical interfaces include: battery charging, grounding/bonding, dispenser activation - Environmental interfaces: natural environments (Earth & space conditions) & induced environments (vehicle caused conditions) - Safety requirements (many of the requirements will be dependent upon payload design solutions - Verification methods will be defined for each requirement as an appendix ### **SPUG Questionnaire** #### Required Deliverable: - Complete & submit the questionnaire (questionnaire is located in the back of the Secondary Payload User's Guide (SPUG) SLS-SPIE-HDBK-005, appendix C, page 54) - Questionnaire can be completed in Word or Excel #### Questionnaire Description: A set of questions to be answered by a payload. The questionnaire serves several purposes; - Describe payload objectives & plans - To gauge payload to vehicle compatibility - Help assess future payload needs #### Scoring Criteria: - 1 <3/4 of form completed - 3 form completed but vague answers - 5 form completed w/solid information ### **CubeSat Overview** #### Required Deliverable: - Provide description of payload - Describe Technology Readiness Level (TRL) of system(s) & ability to mature to TRL6 by GT#4 – As it relates to basic functions (i.e. propulsion system, power system, etc.) - Define payload unique requirements / goals Payload description & TRL discussion needs to be in paragraph form in Word Requirements/goals can be in paragraph form in Word, bulletized form in PowerPoint, or in Excel spreadsheet #### Scoring Criteria: - 1 major gaps in description, TRL not clearly defined, no unique systems defined - 3 basic description provided, TRLs determined & plan mentioned to mature, limited requirements/goals listed 5 through description, clear TRLs w/ plans to mature, solid requirements / goals defined #### TRL – NASA technology maturity scale Levels - 9 Flight proven system - 8 Flight qualified system (ground or flight) - 7 Demonstrated prototype system - 6 Demonstration of a system model (ground or space) - 5 Component/breadboard validated in environment - 4 Component/breadboard validated in lab - 3 Analytical/experiment proof-of-concept - 2 Formulated a concept - 1 Have a basic principle/idea ### **Concept of Operations** #### Required Deliverable: - Provide description of mission operations & goals - Reference mission concept registration data package Mission operations discussion needs to be in paragraph form in Word, may include diagrams or timelines to aid in describing operations #### Types of things to include are: - Goals planned to achieve in flight - Processes/steps which will be performed in flight - Communication plans (i.e. one-way, two-way, none, etc.) - *Mission State Modes a forerunner to software development #### Scoring Criteria: - 1 provide basic mission goals & description - 3 provide detailed mission steps w/ goals at each step - 5 provide detailed mission steps w/ goals & *mission state modes *Mission State Modes – A block diagram indicating software operations (i.e. start-up, position/alignment, battery status, thermal check, etc.) and their relationship to one another Some functions will be performed once while others will be constantly repeated S/W algorithms will be developed for each block, in the future # Hardware Design #### Required Deliverable: - Provide system schematic(s) (system/ subsystem block diagrams w/high level of interfaces identified) - Provide general hardware descriptions - Initial mass properties - Some detail on system/subsystem w/ potential safety issues (i.e. propulsion, power, transmission levels, etc.) - Reference mission concept registration data package Hardware design discussion needs to be in paragraph form in Word, include diagrams & lists to aid in describing design #### Scoring Criteria: - 1 rough block diagram, little hardware description, no mass breakdown, no system details - 3 top level system diagram w/details, mass properties at a system level, some systems w/safety issues identified - 5 top level system diagram, & mass properties at the component level, all subsystems safety issues discussed # **Verification - Analysis** #### Required Deliverable: Identify planned analysis (reference IDRD for each verification category) Analysis discussion needs to be in paragraph form in Word, include lists, type of analysis, method of analysis tool(s), & schedules to aid in describing analysis #### Scoring Criteria: - 1 only mentions analysis - 3 identifies/lists analysis w/plans of when to be performed - 5 all above & provides some initial analysis (back of the envelope analysis) #### Verification Methods: **Analysis** – techniques may include systems engineering analysis, statistics and qualitative analysis, computer and hardware simulations, or analog modeling. **Test** – operation of equipment where measurements are collected and fall into one of two categories; functional or environmental **Demonstration** – operation of equipment w/no measurements collected. *Inspection* – physical evaluation of hardware and/or documentation/drawings. **Similarity** – assessment is similar or identical to another item that has previously been verified. **Validation of Records** – use of vendor or interfacing project supplied verification metadata or furnished/supplied manufacturing or processing records. ### Verification – Test/Demonstration #### Required Deliverable: Identify planned testing & demos (development & verification) (reference IDRD for each verification category) Test/demo discussion needs to be in paragraph form in Word, include lists, type of tests, & schedules to aid in describing tests #### Scoring Criteria: - 1 only mentions testing - 3 identifies/lists analysis w/plans of when to be performed - 5 all above & provides some initial analysis (back of the envelope analysis) # Safety Data Package (SDP) #### Required Deliverable: Presentation (summarized version of Hardware Design deliverables w/ emphasis on possible hazards) Safety package discussion needs to be in PowerPoint presentation format (Presentation to include payload/cubesat design goals/intent, descriptive block diagrams of system(s), planned operations, description of possible hazards, etc.) #### Scoring Criteria: - 1 provides a presentation but greatly lacking info/needs to be redone - 3 provides a presentation w/minor changes required - 5 presentation meets requirements & needs no changes # **Phased Safety Reviews** **Phase 0 Review** – Presentation only – shows general payload concept and operation while suggesting areas of concerns for potential hazards. Opportunity for the Payload Safety Review Panel (PSRP) to understand the payload, make suggestions, & payload developers to ask questions. **Phase I Review** – Presentation & Safety Data Package (SDP) w/Hazard Report – show a detailed design and discuss operations in a time sequence. SDP w/HR identifies all payload hazards per the describe categories. PSRP determines acceptance of SDP w/HR. **Phase II Review** – Updated presentation & Safety Data Package (SDP) w/Hazard Report – show updates & changes to design and operating plans. SDP w/HR identifies method of verification to all agreed upon hazards from Phase I review. PSRP determines acceptance of SDP w/HR. **Phase III Review** – Updated presentation & Safety Data Package (SDP) w/Hazard Report completed – shows methods & results for verification closure of all hazards from Phase II review. PSRP recommends acceptance of SDP w/HR to SLS & KSC safety. ### SLS Secondary Payload Safety Process (Cube Quest Challenge Payloads) Payloads submit GT#1 Package (Includes Safety Presentation) Judges Score Payload Submittals & Select Top 5 Top 5 Payloads Adjust Safety Presentation & Submit to SLS **SLS Arranges** Phase 0 Safety Review Phase 0 Safety Review w/PSRP **PSRP** Provides Feedback To The Top 5 Payloads Payloads submit GT#2 Package (Includes Safety Presentation & SDP) Judges Score Payload Submittals & Select Top 5 Top 5 Payloads **Adjust Safety** Presentation, SDP, & Submit to SLS **SLS Arranges** Phase I Safety Review Phase I Safety Review w/PSRP **PSRP Provides** SDP Comments. Actions, & Approval Payload Works Actions & Closes Prior To **Next Review** Payloads submit GT#3 Package (Includes Safety Presentation & SDP) Judges Score Payload Submittals & Select Top 5 Top 5 Payloads **Adjust Safety** Presentation, SDP. & Submit to SLS **SLS Arranges** Phase II Safety Review Phase II Safety Review w/PSRP **PSRP Provides** SDP Comments. Actions. & Approval Pavload Works Actions & Closes Prior To **Next Review** Pavloads submit GT#4 Package (Includes Safety Presentation & SDP) Judges Score Payload Submittals, Select Top 5. Identify 3 For Flight EM-1 Top 5 Payloads **Adjust Safety** Presentation, SDP. & Submit to SLS SLS Arranges Phase III Safety Review Phase III Safety Review w/PSRP PSRP Provides SDP Comments. Actions. & Recommends to SLS Payloads must accomplish Phases I, II, & III to be eligible for flight on EM-1. At the discretion of the PSRP a payload may be allowed to skip or combine a pair of safety reviews based on the maturity/completeness of the payload's SDP. There is no compromising safety for EM-1. 3 Selected Payloads Prepare For Launch, Remaining 2 Held As Back-Ups Payload Works Actions & Closes Prior To CoFR Package Submittal # **Project Schedule** #### Required Deliverable: - Detailed plan to GT#2 - Milestone events to other GTs Schedule discussion needs to be in PowerPoint, Word, Excel, or a PDF format Overall project schedule to show plan to get to certification & hardware delivery for integration into vehicle. #### Scoring Criteria: - 1 provides only a top level schedule - 3 provides detailed plan to GT#2 & milestones to other GTs - 5 provides detailed plan to GT#2 & GT#3 w/milestones to GT#4 #### **Key Milestones:** GT#1 - August 2015 GT#2 – February 2016 GT#3 – August 2016 GT#4 – February 2017 Phase 0 Safety Review (top 5) – Sept. – Oct. 2015 Phase I Safety Review (top 5) – Jan. – Apr. 2016 Phase II Safety Review (top 5) – Oct. – Dec. 2016 Phase III Safety Review (top 5) – Apr. – Jun. 2017 KSC Safety Review (ground) - Aug. 2017 Integrated Payload Data for COFR – Nov. 2017 Integrated payload delivery to KSC – Feb. 2018 Integrated payloads mounted in MSA – Feb. 2018 Vehicle 1st roll-out - May 2018 Vehicle final roll-out - June 2018 EM-1 Launch July 2018 ### Conclusion SLS interfaces & safety portion of the Ground Tournament packages: - Makes up ~60% & will be judged accordingly - SLS main concern is payload design maturity & vehicle protection (safety) - IDRD is now available for public access, updates will come first of next year - SPUG Questionnaire is needed by SLS to better serve payloads - A Secondary Payload Integration Manager (SPIM) will be assigned in July/Aug. to work with top 5 selected payloads from GT#1 - Vehicle information will be updated to the Cube Quest community as it occurs - The more information provided by the payload the better your chances of meeting SLS interface & safety needs - We are happy to answer competitor's questions (whether 5 selected or not) through existing Cube Quest channels **Best of Luck at Ground Tournament #1** # **Questions?** # **Back – Up Charts** ### **Operations Plan** - * Deployment sequence needs a minimum of 5 sec. delay between individual deployments to guard against payload collisions w/each other. - Payload activation (envelope expansion & signal transmission) will be delayed a minimum of 15 sec. to assure clearing ICPS. # **Operations Plan** ### **Example Sequencer Mission Skit for EM-1** | Sequencer Time Days/Hours/Min./Sec. | SPDS
EVENT | Comments: | Mission Laps Time Days/Hours/Min./Sec. | |-------------------------------------|---|---|--| | 00/00/00/00 | ICPS Activate SPDS Sequencer | Sequencer activation after ICPS disposal complete | 00/04/42/20 | | 00/00/00/05 | ICPS pulse Sequencer for Skit selection | Sequencer activation after icr3 disposal complete | 00/04/42/25 | | 00/00/00/07 | PSDS Sequencer Completes Prep. | | 00/04/42/27 | | | Payload #1 Discrete sent to dispenser | Earliest possible deployment point | 00/04/42/28 | | 00/00/00/13 | Payload #2 Discrete sent to dispenser | | 00/04/42/33 | | 00/00/00/18 | Payload #3 Discrete sent to dispenser | | 00/04/42/38 | | 00/00/00/23 | Payload #4 Discrete sent to dispenser | | 00/04/42/43 | | 00/03/30/00 | Payload #5 Discrete sent to dispenser | Reduced Van Allen Belt radiation risk point | 00/08/12/20 | | 00/03/30/05 | Payload #6 Discrete sent to dispenser | | 00/08/12/25 | | 00/03/30/10 | Payload #7 Discrete sent to dispenser | | 00/08/12/30 | | 00/03/30/15 | Payload #8 Discrete sent to dispenser | | 00/08/12/35 | | 00/03/30/20 | Payload #9 Discrete sent to dispenser | | 00/08/12/40 | | 00/06/45/00 | Payload #10 Discrete sent to dispenser | Cleared Van Allen Belt | 00/11/27/20 | | 00/06/45/05 | Payload #11 Discrete sent to dispenser | | 00/11/27/25 | | 00/06/45/10 | Payload #12 Discrete sent to dispenser | | 00/11/27/30 | | 00/06/45/15 | Paylaod #13 Discrete sent to dispenser | | 00/11/27/35 | | 00/06/45/20 | Payload #14 Discrete sent to dispenser | | 00/11/27/40 | | 09/23/56/40 | Payload #15 Discrete sent to dispenser | Last Possible deployment, using ICPS lunar "g" assist | 10/04/38/57 | | 09/23/56/45 | Payload #16 Discrete sent to dispenser | | 10/04/39/02 | | 09/23/56/50 | Payload #17 Discrete sent to dispenser | | 10/04/39/07 | | 09/23/58/00 | Sequencer check & shutdown | System off, mission complete | 10/04/40/17 | Disposal maneuver for ICPS is completed at launch + 4 hours 42 minutes and 17 seconds. # **System Test Plan** ### Testing <u>at KSC</u> (Payload Integrated MSA) at Canister Rotation Facility (CRF) M7-777 Bonding/Grounding test to show <1.0 Ohm resistance between dispenser and MSA bracket, once integrated dispenser has been integrated into MSA. # **EGSE** Description